Notes: Cell Theory

	Cells

Organisms are ALL made of cells!

Microscopes

TEM

SEM

The Cell Theory
	24

· How do all those _______________ come together to form a living organism?
· By forming a _____!

· A cell is the ________ _____ of an organism that is still considered living.
· ______ unit of _____!
· Some organisms, like __________, consist of only ____ cell.
· Others, like _______, have of __________ of specialized cells working together.

· Most cells are so tiny that you ______ _____ them without the help of a microscope.
· We use _____ __________ (we can’t see some small structures with these)
· ______ ________ created a primitive light microscope in 1665 and observed cells for the very first time.
· 1950- more powerful microscopes, biology grew ______!

· __________ _________ _________ (TEM) pass an electron beam through a very thin section of an organism and allow us to study the ______ _________ of cells.

· Scanning electron microscopes (SEM) pass a beam of electrons across the surface of something to show the details of the shapes of surfaces giving a 3D image

· ____ organisms are composed of cells.
· Cells are ______and the basic living units of ___________ in all organisms.
· All ______ come from ______ __

[bookmark: _GoBack]
